UNCLASSIFIED # AD NUMBER AD102192 CLASSIFICATION CHANGES TO: UNCLASSIFIED FROM: CONFIDENTIAL LIMITATION CHANGES ## TO: Approved for public release; distribution is unlimited. ## FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 15 MAY 1956. Other requests shall be referred to Office of Naval Research, 875 N. Randolph St., Arlington, VA 22203. ## AUTHORITY ONR ltr 28 Jul 1977 ; Onr ltr 28 Jul 1977 THIS REPORT HAS BEEN DELIMITED AND CLEARED FOR PUBLIC RELEASE UNDER DOD DIRECTIVE 5200.20 AND NO RESIZICTIONS ARE IMPOSED UPON ITS USE AND DISCLOSURE. DISTRIBUTION STATEMENT A APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. Reproduced by DOCUMENT SERVICE CENTER KNOTT BUILDING, DAYTON, 2, OHIO This document is the property of the United States Government. It is furnished for the duration of the contract and shall be returned when no longer required, or upon recall by ASTIA to the following address: Armed Services Technical Information Agency, Document Service Center, Knott Building, Dayton 2, Ohio. NOTICE: WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. 02/92 Contract No. Nonr-1675(00) # DUCTED PROPELLER ASSAULT TRANSPORT Preliminary Structural Analysis Report No. D181-945-007 15 May 1956 B-E L Wireraft CORP. ## TECHNICAL DATA NOTICE: This document contains information affecting the national defense of the United States within the meaning of the Espionage Laws, Title 18, U.S.C., Sections 793 and 794. The transmission of this Jocument or the revelation of its contents in any manner to any unauthorized person is prohibited. BY: B. Stearns; B. Chiappinelli; W. Hall APPROVED: R. Goldin W. H. Owles. R. Goldin; W. Dukes APPROVED: Aschnid A. Schnitt, Asst Chief Structures Engineer REPORT NO. D181-945-007 PRELIMINARY STRUCTURAL ANALYSIS DATE 15 May 1956 ## NOTICE BELL AIRCRAFT CORPORATION reserves all rights of whatsoever nature in and to the developments herein described which are claimed in issued and/or pending patents in BELL'S name, except as any of same are or may be licensed to the United States Government for its use. THE ATTACHED DOCUMENT CONTAINS # CONFIDENTIAL INFORMATION AND AS SUCH IT MUST BE **RECORDED**—On a Classified Document Register and marked with the assigned Bell Identification Number when you originate, reproduce or receive a classified document. See Bell Aircraft Corporation Security Manual. **STORED**—Minimum requirements call for a steel file cabinet equipped with a steel bar and three-position combination dial type padlock. **TRANSMITTED**—In double sealed opaque containers. The classified information shall be protected from direct contact with the inner cover by a sheet or by folding inward. Only the inner container shall indicate the classification. Both the inner and outer cover shall indicate the addressee and addressor. By U.S. registered mail, air or surface, by appropriately cleared messenger designated by the company or by protected commercial express, air or surface, under billing which assures the highest degree of protective handling. **RECEIPTED FOR**—Classified Document Receipt, Form G6-32, optional with sender, may be enclosed within the inner wrapper for all CONFIDENTIAL matter dispatched outside Bell Aircraft Corporation Niagara Frontier Division facilities. Hand Receipt, Form G6-42, optional with sender, may be used for all transmittals of CONFIDENTIAL matter between individuals or by company mail service within Bell Aircraft Corporation Niagara Frontier Division facilities. #### ADDITIONAL SECURITY INFORMATION - (1) Bound documents—Classified books or pamphlets, the pages of which are permanently and securely bound together so that the pages thereof cannot be removed without damage or mutilation, shall be marked with the classification assigned to the document at the top and bottom on the outside of the front cover and back cover, title, first and last pages and all printed, typed, or written pages which contain classified information, including the reverse side, if used. - (2) Correspondence and unbound documents—Correspondence and other documentary material not permanently and securely bound together shall be marked with the appropriate classification at the top and bottom of each page which contains classified information, including the cover page, if used. The marking shall be placed so that it will not be hidden from view when the pages are clipped or stapled together. - (3) Letters of Transmittal—A letter transmitting defense information shall be marked with a classification at least as high as its highest classified inclosure. Letters of Transmittal, when appropriate, shall indicate that upon removal of classified inclosures such letters will be downgraded or declassified. - (4) National Defense Stamp—Documents containing classified defense information furnished authorized persons other than those of, or in the employ of, agencies of the Department of Defense shall bear a notation substantially as follows." - "This document contains information affecting the national defense of the United States, within the meaning of the Espionage Laws, Title 18, U.S.C., Sections 793 and 794, the transmission or revelation of which in any manner to an unauthorized person is prohibited by law." - (5) "Restricted Data"—In a Jdition to the markings prescribed above, "Restricted Data" will be marked in capital letters, "Restricted Data—Atomic Energy 1954" not less than 1/4 inch in height. BELL Stiroraft COMPONATION #### NOTICE BELL AIRCRAFT CORPORATION reserves all rights of whatsoever nature in and to the developments herein described which are claimed in issued and/or pending patents in BELL'S name, except as any of same are or may be licensed to the United States Government for its use. This designess has been reviewed in accordance with OPNIVIER DESCRIPTION TO THE SECURITY Classification are used notice is correct. Date: 7/30/56 By direction of Chief of Naval Research (Code 466) Report No. D181-945-007 # CONFIDENTIAL BELL Aircraft COMPONATION #### FOREWORD Contract Nonr 1675 (00) was awarded to Bell Aircraft Corporation by the Office of Naval Research under sponsorship of the Army Transportation Corps. This is one of a series of five study contracts let to investigate the application of various schemes to the design of Vertical Take-off and Landing (VTOL) or Short Take-off (STO) Assault Transport Aircraft. The particular field of investigation at Bell Aircraft is the application of ducted propeller propulsion systems to the design of aircraft capable of performing the Assault Transport mission. The results of the investigation are presented in the following listed reports: | REPORT NUMBER | |---------------| | D181-945-001 | | D181-945-002 | | D181-945-003 | | D181-945-004 | | D181-945-005 | | D181-945-006 | | D181-945-007 | | D181-945-008 | | | # CONFIDENTIAL -BELL Aircraft CORPORATION ## TABLE OF CONTENTS | | Item | Page | |------|----------------------------------|------| | I. | SUMMARY | 1 | | II. | INTRODUCTION | 2 | | III. | BASIC STRUCTURAL DESIGN CRITERIA | 3 | | | A. General | 3 | | | B. Basic Data | 4 | | | C. Symmetrical Flight Conditions | 6 | | | D. Roll Maneuvers | 8 | | | E. Other Flight Conditions | 10 | | | F. Ground Conditions | נו | | | G. Engine and Duct Criteria | 12 | | IV. | STRUCTURAL DESCRIPTION | 14 | | | A. General | 14 | | | B. Lifting Surfaces | 14 | | | C. Fuselage | 16 | | | D. Ducts | 17 | | | E. Landing Gear | 18 | | ٧. | DESIGN LOADS | 19 | | | A. Symmetrical Flight Maneuvers | 19 | | | B. Rolling Pull-Out | 23 | | | C. Gust Loads | 214 | | | D. Vertical Tail Loads | 25 | | | E. Ground Conditions | 26 | | | F. Duct Airloads and Moments | 28 | | VI. | WEIGHT AND BALANCE | 32 | # CONFIDENTIAL -BELL Aircraft CORPORATION #### LIST OF FIGURES | No. | | Page | |-----|--|------| | 1. | Lift Curve Slopes | 21 | | 2. | Longitudinal Stability Components | 22 | | 3. | Power-Off Lift Coefficient Per Duct | 29 | | 4. | Power-Off Drag Coefficient Per Duct | 30 | | 5. | Power-Off Pitching Moment Coefficient Per Duct | 31 | #### LIST OF TABLES | No. | | Page | |------|---|------| | I. | Structural Gross Weights | 5 | | II. | Steady-State and Dynamic Balancing Loads | 20 | | III. | Air Loads and Moments at 1/4 Chord of Ducts | 28 | | IV. | Weight and Balance Estimate | 32 | #### REFERENCES - MIL-A-8629 (Aer), "Military Specification Airplane Strength and Rigidity," dated 28 August, 1953. - 2. MIL-S-8698 (ASG), "Military Specification Structural Design Requirements, Helicopters", dated 1 July, 1954. - 3. Bell Aircraft Corporation Report No. 02-984-035, "Optimum Stresses in Structural Elements," by H. S. Wolko, dated 10 January 1956 Report D181-945-007 Dwg. No. D181-960-009: Four-Duct Allison 550-B1 Tilting Engine Configuration CONFIDENTIAL Report No. D181-945-007 CONFIDENTIAL BELL Sirvaft COMPRATION #### I. SUMMARY The VTOL Ducted Propeller Assault Transport, configuration D181-960-009, is analyzed and described from a structural standpoint in this report. Structurally the transport is conventional in both arrangement and construction with the exception of the rotating ducts and engines. The location of these ducts and engines in the wing influences wing structural design because of the large mass of the units and also because of
the high thrust values inherent in the VTOL aircraft. The fuselage is constructed similarly to other transport types, and has large cut-out areas for cargo loading and landing gear. Appropriate additions or modifications have been made to the current conventional aircraft conditions in ML-A-8629 (Aer) (Ref. 1) in order to provide structural criteria for ducted propeller aircraft. The gust condition is found to be the most critical flight condition; however, the wing structure is primarily designed by the vertical take-off and taxiing conditions. Preliminary loads are provided for the various loading conditions to permit estimation of required structural sizes and materials. The estimated weight and balance calculations contained in this report are consistent with the preliminary structural weight data employed in the analysis. CONFIDENTIAL BELL Aircraft CORPORATION #### II. INTRODUCTION A preliminary structural analysis, including design criteria, structural description, loads, and estimated weights is presented in this report for the ducted propeller assault transport, D181-960-009 configuration. The structural design is predicated on the standard Navy requirements set forth in the Military Specification MIL-A-8629 (Aer) Airplane Strength and Rigidity, with deviations and alterations necessary for this VTOL aircraft which are discussed in Section III along with definition of critical loading conditions. Emphasis is placed on outlining criteria and load conditions, and presenting a description of the primary structural design as affected by the loading conditions and mission requirements for this particular configuration. A description of the structural design required to satisfy the various loading conditions is summarized in Section IV. Preliminary load calculations are presented in the following Section V to supply a basis for selection of approximate structural member sizes and materials. The concluding Section VI contains a weight and balance table which is estimated from the preliminary structural drawings and the results of the preliminary structural analysis. CONFIDENTIAL BELL Airc reft confidention #### III. BASIC STRUCTURAL DESIGN CRITERIA #### A. General The applicable design specification is MIL-A-8629(Aer) (Ref. 1). The assault transport under investigation is classed as type VR and is designed for a maximum symmetrical flight maneuver load factor of 3.0. However, the airplane strength level for flight is partially determined by gust considerations which require a design limit load factor of 3.2. The wing basic structure is primarily designed by the vertical takeoff condition at a vertical load factor of 1.75. Because of the large concentrated weights of the ducts and engines, the wing lower surface may be designed by the ground taxiing condition requiring a load factor of 1.67. The airplane is designed for vertical landing only, at a load factor of 2.67. Since a maximum oleo deflection of 10 inches is provided, an estimated oleo efficiency of 75 percent is required. The available horsepower and thrust delivered by the six Allison 550-Bl engines limits the maximum level flight speed of the normal configuration to 400 knots EAS. Since the engines (ducts) are designed to be rotated in an approach to vertical landing, the design conditions applicable to the conventional landing-approach will be applied to the transition configuration (when the engines are rotated from the normal horizontal attitude). Therefore, for structural design purposes the landing approach limit speed is selected as the maximum design speed for the transition. This criterion seems reasonable since it is anticipated that the rotation of the engines will commence at about 120 knots in the typical approach for a vertical landing. The landing-approach limit speed is 175 knots. D181-945-007 Page 3 # CONFIDENTIAL -BELL Aircraft CORPORATION In load calculations involving the transition, it must be considered that the engine thrust vertical component and the aerodynamic lift on the rotated ducts will be providing additional components to the lift given by the conventional surfaces. All control systems are unassisted by power boost mechanisms. However, longitudinal control during hovering or at low speeds is provided by the jet thrust from a J-85 engine located in the airplane aft fuselage in the region of the vertical tail. Lateral and directional controls are provided by controllable surfaces located in the aft portion of the outboard ducts. These surfaces when deflected are loaded by pressures resulting from the ducted propellar exit velocities. The unique design of an aircraft with rotating engines necessitates consideration of certain design conditions not covered by the applicable specification. These will be pointed out in the following paragraphs and sections. #### B. Basic Data #### 1. Airplane Geometry (Ref. BAC D181-960-009) | ITEM | AIRFOIL | M.A.C. | ^C L∝ | S* | MAXIMUM | |--|--|-------------------------|-------------------------------------|--------------------|-------------------------------| | | SECTION | Inches | M = O | Sq. Ft. | DEFLECTION | | Wing
Vert. Tail
Horiz. Tail
Rudder
Elevator
Aileron | NACA 644-412
NACA 65A-008
NACA 65A-008 | 172.0
148.0
130.0 | .075/deg.
.045/deg.
.059/deg. | 1240
232
310 | ±30°
±25°
±20°
15°** | The engines can be rotated at a maximum angular velocity of 15°/sec. * Area is that used in determining $C_{L\infty}$ ^{**}In vertical position with split flaps, 15° deflection per flap. # BELL Aircraft COMPONATION #### 2. Weight and C.G. The most forward C.G. location is estimated to be at 17% MAC. with the airplane empty. The most aft C.G. is estimated to be at 17.6% MAC. at maximum gross weight. For structural design purposes a one percent C.G. position tolerance is to be applied to these limits. However, in all preliminary structural calculations the C.G. location is taken as 17.6% MAC. The estimated weights used for structural analysis are presented in Table I. TABLE I: STRUCTURAL GROSS WEIGHTS | CONDITION | WEIGHT (lbs.) | C.G.
MAC | I _x (Roll)
Slug Ft. ² | Iy (Pitch) Slug Ft.2 | I _z (Yaw)
Slug Ft. ² | |-------------------|---------------|-------------|--|----------------------|---| | Empty | 42,000 | 17.0 | 854,000 | 213,000 | 1,011,000 | | Minimum
Flying | 45,000 | | | | | | Basic
Landing | 58,000 | | | · | | | Basic
Flight | 61,000 | | | | | | Basic
Takeoff | 68,000 | 17.6 | 873,000 | 293,000 | 1,112,000 | #### 3. Design Speeds #### Conventional Flight: $V_{\rm H}$ = 400 Knots EAS (Maximum level flight speed with maximum available thrust) $V_L = 1.2$ $V_H = 480$ Knots EAS (Ref. Table I of MIL-A-8629 Aer) Vs = 100 Knots ## BELL Sirvaft CORPORATION For Gust Condition: V = 350 Knots EAS (Maximum level flight speed with normal rated power) Landing Approach Speed: V = 1.75 $V_S = 175$ Knots (Ref. Table I of MIL-A-8629 Aer) #### Transition: The maximum speed for transition is taken to be the landingapproach speed. For structural design purposes, the ducts (engines) are assumed rotated at any possible angle of attack at this design speed of 175 knots. #### C. Symmetrical Flight Conditions #### 1. Symmetrical Maneuver Without Pitching Acceleration The vertical load factors, gross weights, and design configurations are given in the following table: | Configuration | Configuration G.W. | | | | |-------------------------|--------------------|-------|-----|--| | | | + | - | | | Basic Flight | 61,000 | · 3•0 | 1.0 | | | Basic (Maximum Takeoff) | 68,000 | 2.5 | 0 | | | Landing-Approach | 61,000 | 2.0 | 0 | | The pitching velocities, engine speeds, and design airspeeds are as specified in Section 3.4.2 of MIL-A-8629(Aer). The control surfaces are in positions such that the airplane pitching acceleration is zero. The transition configuration is also considered and is designed for the same gross weight, maneuver factors, pitching velocities, engine speeds, and design BELL Sironast COMPONATION airspeeds as the landing-approach configuration. For preliminary design purposes, the ducts (engines) are considered rotated at only two different angles of attack, (1) the angle of maximum lift, and (2) the angle of maximum drag. #### 2. Symmetrical Maneuver with Pitching Acceleration Only the basic configuration is considered. The flight conditions of item (1) are combined with pitching accelerations (maximum of 2 rad/sec²) as specified in Section 3.4.2 of MIL-A-8629 (Aer). The maneuver load factors of item (1) are maintained. #### 3. Gust The airplane is subjected to a 50 f.p.s. gust while in straight and level flight at an airspeed of 350 knots at normal rated power. Only the basic configuration is applicable. Assuming the 61,000 lb. gross weight to be critical, the following vertical load factors are developed: Wing loading at lg = 49.1 p.s.f. Sw = 1240 Sq. Ft. V_H = 350 Knots $U_e = 50 \text{ fps}$ a = slope of lift curve = .075 per degree or 4.3 per radian based on wing area of 1240 sq. ft. (This includes lifting on outboard and inboard ducts) $$\frac{\Delta \text{ ng}}{\text{Kg}} = \frac{50(350)(4.3)}{498(49.1)} = 3.08$$ $$\mathcal{M} = \frac{122,000}{(.002378)(32.2)(14.33)(4.3)(1240)} = 20.8$$ $$\text{Kg} = .70$$ # BELL Aircraft COMPONATION Therefore $$\triangle n_g = (3.08)(.70) = 2.16$$ TOTAL $n_g = 3.16$ Design Limit Load Factors are 3.2 and -1.2 #### 4. Vertical Takeoff The engines (ducts) of the airplane are rotated in a vertical attitude, and there is no forward or vertical motion of the airplane. An abrupt change in propeller pitch at takeoff is considered to produce momentarily a 50 percent increase in standard day engine thrust. The maximum rated power is applicable to this condition so the total vertical thrust developed is 1.5
times the maximum available thrust. The resulting vertical load factor is $$n_z = \frac{1.5 \times max. \text{ thrust}}{W}$$ #### D. Roll Maneuvers #### 1. Rolling Pull-Out The airplane configuration is the basic. The vertical load factors at the applicable gross weights are 0.8 of the load factors given in item (1). The engine speed and thrust, and the design airspeeds are as specified in Section 3.4.2.3 of MIL-A-8629(Aer). The airplane is considered in a constant rolling maneuver, resulting from aileron deflection, at the specified speed and load factor. For preliminary purposes the maximum rolling velocity may be taken as $\emptyset = \frac{1.4V}{b}$ rad/sec (based on Military Specification MIL-8785, "Flying Qualities of Piloted Airplanes") where V is airspeed in f.p.s. and b is total wing span in feet). Maximum rolling velocity at 480 knots is # BELL Strongs CORPORATION $$\phi = \frac{1.4}{105.2}(810)$$ 1.0 rad/sec An unbalanced wing loading of 125 percent - 75 percent is assumed for structural design. The airplane is also considered in an accelerating roll. The maximum acceleration is assumed to occur at a rolling velocity of one-half the maximum roll values determined at the applicable airspeeds mentioned above. Engine speed and thrust are combat rated. In lieu of detailed flight load analysis prescribed in MIL-A-8629(Aer) assume full instantaneous aileron deflection to compute rolling moment for establishing maximum rolling accelerations (neglect damping). #### 2. Roll with Unsymmetrical Thrust This maneuver is applicable to the transition configuration at a gross weight of 61,000 pounds. The airplane is considered initially in straight and level flight at a speed of 175 knots while the ducts (engines) are in a vertical position or at angle of maximum drag. Any one engine is considered suddenly inoperative producing a rolling acceleration. The operative engines are delivering takeoff power. The rolling acceleration is assumed to occur at zero rolling velocity or in combination with a rolling velocity of 0.2 rad/sec. (This rolling velocity is 1/2 the value determined from $\emptyset = \frac{1.4V}{105.2}$). #### 3. Hovering Roll The airplane is in the transition configuration in a wings level horizontal attitude with the ducts (engines) rotated in the vertical position. There is no forward motion of the airplane. A rolling maneuver results from a sudden full displacement of the split flaps in one outboard duct. The engines are delivering takeoff power. D181-945-007 Page 9 ## BELL Aircraft CORPORATION This condition is also investigated for rolling resulting from sudden power loss of one engine. In this case there is no lateral control displacement. #### E. Other Flight Conditions #### 1. Steady Angle of Sideslip This condition is considered for the landing-approach and transition configurations only and is specified in Section 3.4.2.5 of MIL-A-8629(Aer). The design airspeeds are all values up to 175 knots for both the landing approach and the transition configurations. In the case of the transition configuration the engines (ducts) are considered rotated at only the maximum lift angle and the maximum drag angle. For preliminary purposes the maximum yawing velocity is 2.0 rad/sec. #### 2. Yawing The airplane is considered in the basic, landing approach, and transition configurations. The design airspeeds are all values up to 240 knots for the basic configuration and all values up to 175 knots for the landing-approach and transition configurations. The airplane is initially in straight and level flight when the rudder is abruptly displaced to its maximum position. The rudder is held at this displacement until the resultant maximum (dynamic) angle of sideslip is attained. This angle is determined by applying a dynamic overshoot factor of 1.5 to the steady state yaw angle. (The dynamic factor of 1.5 is used in lieu of detailed dynamic condition calculations, and is based on preliminary estimates of actual dynamic response.) The yawing acceleration resulting from this maneuver is considered at zero yawing velocity and in combination with a yawing velocity of 1.0 rad/sec (to be verified by calculation). # CONFIDENTIAL BELL Aircraft CORPORATION For preliminary purposes, when the transition configuration is investigated, the ducts (engines) are considered rotated at only the maximum lift angle and the maximum drag angle. #### 3. Unsymmetrical Thrust Plus Side Gust The airplane is in the basic configuration. Two engines in one of the outboard ducts are considered to be inoperative and their propellers set at minimum drag. (Emergency operation on one engine in this duct may result in 2 engines out.) The airplane is trimmed for level, straight flight at zero sideslip with the specified unsymmetrical thrust. The airspeed is the maximum attainable under these conditions when all operative engines are delivering <u>normal</u>-rated power and is taken to be 240 knots. A side gust of 50 f.p.s. is encountered. #### 4. Unsymmetrical Horizontal Tail Loads The airloads on the horizontal tail are distributed unsymmetrically at 70%-30% as well as symmetrically. #### F. Ground Conditions #### 1. Taxiing at Takeoff The airplane is taxiing for takeoff and the engines (ducts) are rotated in any position. There is no wing lift and the engine power is any value between idling and maximum takeoff. The vertical load factor is $n_z = 1.67$ #### 2. Symmetrical Landing A design sinking speed of 8 f.p.s. is used for vertical landings. This sinking speed is required by both ref. 1 for conventional aircraft, and # CONFIDENTIAL -BELL Aircraft CORPORATION ref. 2, for helicopters. The airplane is not designed for conventional horizontal landings. There is no airplane horizontal motion and the engines (in a vertical attitude) are considered to provide a vertical thrust of 2/3 W. The basic landing gross weight of 58,000 pounds is applicable. The design ground reaction factor is 2.0 and the maximum oleo deflection is 10 inches. In order not to exceed the design load factor under the 8 fps sinking speed, the oleo must be designed for an estimated efficiency of 75 percent. The airplane landing load factor is 2.67. #### 3. Side Drift Landing This condition, as specified in Section 3.5.1.6 of MIL-A-8629(Aer), is applicable for the vertical landing with ducts (engines) in a vertical attitude. The engine thrust is the same as in item (2). #### 4. Standing at Rest, Engines Vertical The airplane is resting on the ground with its engines rotated in a vertical position. Any two or four engines are in operation so as to load the airplane symmetrically. These operating engines are assumed to deliver 1.5 times their standard day maximum rated power and thrust due to abrupt change in propeller pitch. This condition may result in critical duct and engine loads. #### G. Engine and Duct Criteria The unusual design and location of power plant installations necessitates careful consideration of the design criteria for these items. Loads imposed on the ducts and engines may design basic wing structure, as well as the ducts and engines and their supports. No arbitrary criteria is utilized. # CONFIDENTIAL BELL Survey CORPORATION The design load factors, and angular velocities and accelerations are compatible with the flight and ground conditions. The corresponding engine torque, gyroscopic moments and airloads are considered with each design condition. Rigidity of the ducts in the region of the propeller blades is to be provided such that the blades do not strike the ducts at any time during operation. Page 13 # CONFIDENTIAL BELL Sirvastion #### IV. STRUCTURAL DESCRIPTION #### A. General The structural configuration of the D181 assault transport is generally conventional in that aluminum alloy, stringer stiffened shell structure is used for the pressurized fuselage and the lifting surfaces. The fuselage structure contains a number of door and window cutouts, typical of a transport; in particular there is a large cargo loading door in the rear lower surface of the fuselage. All cutouts are longeron reinforced. Unconventional aspects of the structure arise from the ducted fans. Each fan, complete with engine, is carried in a nacelle structure, supported in turn by radial spokes within the ducts. The complete duct assemblies, one at each wing tip and one at the 60% of span station of each wing panel, are hinged about the pitch axis. In view of the conventional structure, the minimum of stress analysis has been performed, to justify feasibility and the weight estimate. This section therefore contains only a structural description and, where necessary, a brief discussion of the reasons for the structural arrangements. #### B. Lifting Surfaces The lifting surfaces (wing, horizontal and vertical tails) are stringer stiffened covers of 7075-T6 aluminum alloy material with three spanwise shear webs. This type construction is the optimum structure for the low intensity cover loading present in this configuration, and has been selected by the methods of Section VIII Part II of Reference 3. D181-945-007 Page 14 # CONFIDENTIAL BELL Aircraft COMPONATION The wing is made up of two panels of which the structural section, between the front and rear spars, carries through the fuselage. These two panels are spliced together at the airplane centerline by means of match angle fittings. Ribs are provided at the splice to distribute the loads. The wing-fuselage attachment is accomplished by bolted connections at four points. Fittings are provided to distribute the loads to the front and rear spars and a root rib. Fittings and ribs are also provided at the inboard and outboard duct support points to distribute the loads from these ducts into the wing structure. Because of the large masses of the ducts located outboard on the wing, the wing has been designed for compression in both the upper and lower surfaces. Critical conditions are vertical take-off (compression in the upper surface)
and taxiing (compression in the lower surface). Ribs have been spaced at 20 inch centers, along the wing span to stabilize the stringers. The vertical tail is attached to the fuselage by six bolts through fittings which attach to the three spars and a closure rib. The load is distributed to the fuselage by fittings which are fastened to three fuselage frames. The horizontal tail is fabricated as two outer panels which are fastened directly to the fuselage by match angle fittings. The mating fuselage frames provide the stabilizer carry-through structure across the fuselage and supply the bending rigidity required. This is accomplished by providing a web with upper and lower caps across each frame. Large doublers at the stabilizer root collect the stringer loads and concentrate them at the spar caps. Ribs have been spaced along the span of both the fin and stabilizer to stabilize the stringers and also to distribute the concentrated hinge loads from the rudder and elevator. # BELL Aircraft COMPRANION #### C. Fuselage The fuselage is constructed primarily of stringer stiffened skin in 2024-T3 aluminum alloy, stabilized by frames. This construction is again dictated by the low axial loading in the skin, which results from the large depth and breadth of the fuselage. Since the fuselage is pressurized, but is not completely circular at all stations, the stringers are also necessary to carry pressure loads not resisted by skin tension. The fuselage contains a number of doors and windows, a cutout for the wing, and a large cargo loading door in the lower surface at the rear. Reinforcements around these cutouts are sufficiently extensive that four continuous longerons result. Heavy frames are provided to distribute wing, tail surface and landing gear loads. The cabin area is designed to maintain 8000 feet pressure altitude at 30,000 feet actual altitude and a domed bulkhead is provided at the rear to terminate the pressurized area. Where the cargo loading door removes a large area of the lower fuselage shell, provision is made in the door fastenings to carry the "bursting" loads due to pressure. The lower part of each frame in the cabin area forms a deep cross-beam supporting the cargo floor; which is aluminum sheet stiffened by longitudinal angle section stringers. Fuel is carried in a flat lined cell between the cabin ceiling and the top outer skin. Again the cabin ceiling is stringer stiffened to carry the fuel weight, while the cell is vented to cabin pressure, so that pressure loads are carried by the outside fuselage shell. # CONFIDENTIAL BELL Aircraft CORPORATION #### D. Ducts The inboard duct contains an Allison 550-Bl engine which is mounted conventionally to two rings in the nacelle-type structure forming the hub. The hub is attached to the duct shroud by a set of four spokes, two of which contain trunions about which the entire duct rotates. These spokes extend some distance along the ducts to provide fairing and fore and aft stiffness. An actuator is provided to rotate the ducts and to maintain them statically during normal operation. The annulus type duct has an airfoil cross-section, and consists of an inner and outer skin separated by ribs. The circular shape is maintained by rings, one of which is placed in the plane of the fan to maintain a small gap between the inner wall of the duct and the fan. This latter is a requirement for high fan efficiency. Two truss type struts with skin fairing support the duct and distribute the loads to the front and center wing spars and supporting ribs. The critical design condition for these struts is a lateral load from the ducts assembly. The outboard ducts are similar to the inboard ducts except that there are two Allisor 550-Bl engines mounted in the hub, and the whole duct assembly is supported by a 10 inch steel tube cartilevered from the wing tip. This tube transmits the loads, through bearings and fittings, directly into the wing structure. It also serves as a torque tube providing the duct rotation. The critical condition for this tube is vertical take-off which imposes the maximum bending moments. CONFIDENTIAL BELL Aircraft CORPORATION #### E. Landing Gear For landing, a tricycle type gear mounted in the fuselage has been provided. The nose gear has a dual wheel and is conventional in design. The main gear consists of two tandem wheeled gears mounted at each side of the fuselage. Each gear is mounted to a single fitting which is hinged to the fuselage, thereby making it possible to fold the gear into the fuselage. Because of this, the side load on the gear, which imposes torque on this fitting, is the critical design condition. #### V. DESIGN LOADS #### A. Symmetrical Flight Maneuvers #### 1. Symmetrical Steady-State Balance The basic configuration steady-state balance loads are calculated in Table II for 3.0g, 1.0g, and -1.0g conditions. The maximum symmetrical maneuver wing airloads are those determined for Conditions I and II. The 1.0g loads presented for Condition IV are utilized in calculating gust loads. The calculations in Table II are based on aerodynamic parameters estimated by the Aerodynamics Section. (See Figures 1 and 2.) Although the fuselage pitching moment contributes greatly to the airplane balance the resultant lift on the fuselage is considered to be zero. The balance equations used in Table II are as follows. -BELL Aircraft COMPORATION Table II: STEADY-STATE AND DYNAMIC BALANCING LOADS | | | 0 | CONDITION | | | | | |-----|--------------------------------------|--------------------------------------|--------------|-----------|------------|------------|--| | NO. | ITEM | OPERATION | I | II | III | IV | | | 1. | V _e | EAS in Knots | 480 | 480 | 400 | 350 | | | 2. | M | | •73 | •73 | .61 | •53 | | | 3. | n | | 3.0 | -1.0 | 3.0 | 1.0 | | | 4. | W | | 61,000 | 61,000 | 61,000 | 61,000 | | | 5. | nW | | 183,000 | -61,000 | 183,000 | 61,000 | | | 6. | q x S | 1481 (1240)(@) ² | 979,000 | 979,000 | 684,000 | 516,000 | | | 7. | (C _{Lov}) _W | Ref. Figure 1 | .097/deg | .097/deg | .089/deg | .084/deg | | | 8. | (C _{mod}) _{W+F+D} | Cmcw + Cmcc + Cmco
Ref. Figure 2 | •005/deg | .005/deg | •0055/deg | .0057/deg | | | 9. | ट | M.A.C. in Feet | 14• 3 | 171*3 | 14.3 | 14.3 | | | 10. | | | 38.1 | 38.1 | 38.1 | 38.1 | | | 11. | ® ट /ℓ _{HT} | ®× ∅ ÷ @ | .0019/deg | .0019/deg | .00206/deg | .00214/deg | | | 12. | ~ | (D+(1) | 1.89° | -0.63° | 2.94* | 1.37* | | | 13. | Lt | 6 0 0 | 3500# | -1200# | 4100# | 1500# | | | 14. | L _W | ⑤ - ③ | 179,500# | -59,800 | 178,900 | 59,500 | | | | | DYNAMIC | | | | | | | 15. | $\mathbf{I_y}$ | | 270,000 | 270,000 | 270,000 | | | | 16. | м | I x ≪= ±2.0 x € | 540,000 | -540,000 | 540,000 | | | | 17. | $\triangle^{\text{L}}_{\text{HT}}$ | ⊚ : ⊚ | 14,200 | -14,200 | 14,200 | | | | 18. | $\mathbf{L}_{\mathbf{HT_D}}$ | 3 • 3 | 17,700 | -15,400 | 18,300 | | | | 19. | ^L ₩ _D | 0 - 0 | 165,300 | -45,600 | 164,700 | | | | HECKED | DATE | BELL Aironaft | RPORATION | MODEL | PAGE 21 | |--------|-----------------------|--|-----------|---------|------------| | | - C | X)NE(D)EN | | T. | | | | | | | | | | | P. | DURE 1: LIFT CURV | s stop | ES | | | | | | | | | | NOTE: | Lift curve s | lopes are based on
areas given below. | individ | ual . | | | | lift surface | areas given below. | | | | | | S _W = 1240 | So.Ft. (Wing refer | ence ar | ea) | | | | s _{ht} - 310 | Sq.Ft. (Horizontal | tail a | rea) | | | | S _{VT} + 232 | Sq.Ft. (Vertical t | 411 are | e) — — | | | | | | | | | | -10 | .09 | | | | | | | | | | | | | | C8 | | | | 7 11.00 | | | | | | | | | | x | | | | | | | د د د | | | | | | | | | | | | | | | | | | HORT | ONTAL TAIL | | | | | | | | | ac | | | | | | | *** | | | | | | | | | | | | | | *OH | | | | VERT | CAL MIL | | | | | | | | | .03 | | | 7 | J. | | | 0 | -1 -1 | -3 41 | | •> . | a/ | | | | KACH MINBER | e v | | KWTA1. | | 17 | DATE | BELL Airong | Constitute MODEL | PAGE 22 | |----------|--------------|----------------------|---|---| | HECKED | DATE | | | | | | | | IN IIA | | | | | FIGURE 21 LONGITUD | INAL STABILITY CO | MPONENTS | | | | | | | | | | | | ж. | | | | | | | | 010 . | | | | | | | | | × * * * * * * * * * * * * * * * * * * * | | | | | | | | | uLog8 | | 7. X | = (Cma) + (Cm | \ # f# \ | | | | 1,-m/w.17-13 | 1.5ma_w 1.15m | *** \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | | | | | | | | | | | | 006 | | | | | | | | | | | | | MM | 002 | * " | ортвожи і | | .11 .5 | .6 .7 | | <i>6</i> | THE AREA IN | 20V1D TV | KACH MADES | 7 | | | THE WATER DA | /Wax X | | | | *7005 | | | | | | | | | | | | | | | | | | 4.006 | | | | | | 4.004 | | | | x* | | | | | | | | | | | | | | +.006 | 008 | | | | | | | POSRLACE | 300 | TE: These | alues are based on I | eferace area of | 1210 Sq. Pt. and | | | Chord | at 172 isabes. Ecset | it is shout 17.0 | PRICHAL MARCH CLO. | | | | 7 W W. L. W. | | * * × * * × | 1 (BELL Shroraft COMPONATION #### 2. Symmetrical Maneuver with Pitching Acceleration The pitching acceleration of 2.0 radians/sec² is added to the steady-state balance so that the incremental balancing moment is in a stabilizing direction (nose down for positive load factors). The basic configuration horizontal tail loads for this maneuver are calculated in Table II for the same conditions that are considered in the symmetrical steady-state balance. A comparison of conditions I and III indicates that slightly higher maneuvering tail loads are developed at lower airplane velocities. However, these loads are not investigated further in this preliminary work for
it is obvious that the horizontal tail is designed by the loads developed in the gust condition (see item C). #### 3. Vertical Take-Off The maximum available standard day thrust with the engines in the vertical position is 79,300 lbs. A 50 percent increase in this thrust due to abrupt propeller pitch results in a vertical load factor of $$n_{Z} = \frac{(1.5)(79,300)}{68,000} = 1.75$$ There is no wind airload accompanying the vertical take-off maneuver; however, the vertical thrust of 119,000 lbs. is applied to the wing. #### B. Rolling Pull-Out The wing unsymmetrical load distribution is considered to be 125 percent - 75 percent. The vertical maneuver load factor is (0,8) (3.0) or 2.4. Therefore the total wing airload is .8 of the steady-state balance wing load shown in Table II for Condition I. $$L_W = 0.8 (179,500) = 143,700 lbs.$$ $$L_{\text{Munsym}_a} = (1.25)(0.5)(143,700) = 90,000 \text{ lbs. one side}$$ Report D181-945-007 -BELL Aircraft COMPONATION #### C. Gust Loads The l.Og steady-state condition surface loads, for an airspeed of 350 kmots, are taken from Table II. To these are added the \triangle n for gusts at the corresponding flight condition. #### 1. Wing Gust Loads For wing analysis the An for gust is applied entirely to the wing. $$\Delta n = 2.2$$ $$\triangle nW = (2.2) (61,000) = 134,200 Lbs.$$ Total wing gust load $$F_{Wg} = (59,500) + 134,200$$ = 193,700 Lbs. #### 2. Horizontal Tail Gust Loads The 1.0g horizontal tail load is combined with a gust load based upon increase in horizontal tail angle of attack. A horizontal tail gust alleviation factor of 1.1 K_g is assumed. $$K_{HT} = (1.1) (.7) = 0.77$$ $F_{HT}_{1g} = 1500 \text{ Lbs.}$ $V = 50 \text{ f.p.s.}$ $V_{T} = 591 \text{ f.p.s.}$ $C_{L \sim_{HT}} = .066$ $F_{HT}_{g} = K_{HT}_{1g} (U/V) 57.3 (C_{L \sim_{HT}})_{HT} (q x s)$ $= 0.77 (50 x 57.3/591)(0.066)(1481 x 0.53^{2})(310)$ $= 31,800 \text{ Lbs.}$ Total $F_{HT}_{g} = 1500 + 31,800 = 33,300 \text{ Lbs.}$ Report D181-945-007 BELL Sironast COMPONATION #### 3. Vertical Tail Gust Loads The vertical tail gust loading is investigated at an airspeed of 350 knots with the initial β = 0 and the maximum gust velocity perpendicular to the vertical tail. $$F_{VT_g} = (50 \text{ m } 57.3/591)(.0485)(1481 \text{ m } 0.53^2)(232)$$ = 22,700 Lbs. The maximum vertical tail gust loading at an airspeed of 240 knots is $$F_{VT_g} = (50 \times 57.3/405)(.0465)(1481 \times 0.363^2)(232)$$ = 14,900 Lbs. #### D. Vertical Tail Loads Vertical tail loads are analyzed for two different flight conditions, unsymmetrical thrust plus side gust, and yawing. ## 1. Unsymmetrical Thrust Plus Side Gust Two outboard engines are inoperative and the airplane is trimmed for straight and level flight at zero sideslip at an airspeed of 240 knots. The thrust from the four operating engines is 24,000 lbs. and the drag load on the two inoperative engines (propellers set at minimum drag) is 3000 lbs. A side gust of 50 f.p.s. is encountered producing a vertical tail load of 14,900 lbs. (Item 3 of C). Distance c.g. to outboard engines is 42.3 feet. Vertical tail load for trim $$L_{VT_{trim}} = 15,000 \frac{42.3}{34.8} = 18,200 \text{ Lbs.}$$ BELL Aircraft COMPONATION #### 2. Yawing Maneuver The airplane is initially in straight and level flight at an airspeed of 240 knots and at a zero yaw angle. The rudder is abruptly deflected to its maximum displacement (30 degrees). $$k_{\rm VT}$$ = 34.8 feet; b = 84.6 feet $(c_{\rm n})_{\rm r}$ = .00155 (Ref. Aero. Section) Moment = $(c_{\rm n})_{\rm r}$ (b) (q) (s) = (.00155)(30)(84.6)(.363)²(1481)(1240) = 952,000 ft. lbs. $k_{\rm VT}$ = 952,000/34.8 = 27,400 Lbs. Angular Acceleration $$\frac{1}{4} = 952,000/1,100,000 = .87 \text{ rad/sec}^2$$ #### E. Ground Conditions #### 1. Taxiing at Take-Off The engines are in the horizontal attitude delivering idling or maximum take-off power. The vertical load factor, n_Z, is 1.67 and is applied to the maximum take-off gross weight of 68,000 lbs. Report D181-945-007 BELL Stironaft CONFORMATION #### 2. Symmetrical Three-Point Vertical Landing The airplane at the basic landing gross weight of 58,000 lbs. is investigated for a 3 point vertical landing. The sinking speed is 8 f.p.s. and the design ground reaction factor is 2.0. Since the engines are providing a vertical lift of 2/3 W, the airplane landing load factor is 2.67. With a ground reaction factor of 2.0 the total ground load is $$(2.0)$$ $(58,000) = 116,000$ Lbs. Because the oleo travel is 10 inches for each gear (designed for an efficiency of 75%) the ground load is apportioned according to the static loads (as in taxing at take-off). $$F_{V_{FWD}} = 116,000 \frac{9,600}{113,600} = 9,800 \text{ Lbs.}$$ $$F_{V_{AFT}} = 116,000 \frac{104,000}{113,600} = 106,200 \text{ lbs.}$$ ### 3. Side Drift Landing The airplane is in the level attitude with only the main gear contacting the ground. A sinking speed of 8.5 fps is used to obtain <u>ultimate</u> gear loads for this condition. At one gear the side component of the ground reaction acts inboard and is 80 percent of the gear vertical load. The other gear ground reaction side component is 60 percent of the gear vertical load and acts outboard. Weight = 58,000 Lbs. Total Airplane K.E. = $$58,000 \times (8.5)^2/2 (32.2)$$ = 65,100 ft-1b. Engine lift is 2/3 W, therefore potential energy P.E. = $$W/3 \times d$$ BELL Aircraft COMPORATION Total Energy = 65,100 + 580,000/36 = 81,200 ft. lb. Total Main Gear Load = 81,200/d (0.75) =(81,200) (12)/7.5 = 130,000 Lbs. Ult. FVART = 65,000 Lbs. per Gear <u>Ult</u>. $F_{S_{AFT}} = 52,000 \text{ Lbs.}$, inboard for one gear Ult. FSAFT = 39,000 Lbs., outboard for other gear #### F. Duct Air Loads and Moments The airloads and moments developed on the ducts at the landing approach speed of 175 knots (Mach .265) are presented in Table III. Only three different angles of attack are considered; maximum lift (30 degrees), maximum drag (60 degrees), and 90 degrees. Duct power-off lift, drag, and pitching moment coefficients vs. angle of attack are presented in Figures 3, 4, and 5. Table III: AIRLOADS AND MOMENTS AT 1/4 CHORD OF DUCTS | DUCT | | CL | CD | Cm | L | D | м | |----------|---------|------|--------|------|--------|--------|----------| | | degrees | | | | lbs. | lbs. | ft. lbs. | | Outboard | 30° | .16 | •09 | 0225 | 20,600 | 11,600 | -41,500 | | | 60° | .076 | .18 | 025 | 9,800 | 23,200 | -46,100 | | | 90° | 0 | .122 | 031 | 0 | 15,700 | -57,100 | | Inboard | 30° | •086 | •0/1/1 | 012 | 11,100 | 5,700 | -22,300 | | | 60° | .046 | .108 | 015 | 6,000 | 13,900 | -27,600 | | | 90° | 0 | .074 | 0185 | 0 | 9,500 | -34,100 | The reference area for the coefficients is 1240 sq. ft. The reference chord length for C_{m} is 14.3 feet. C_{OD} = 12.5 feet C_{TD} = 9.6 feet All loads and moments are values per duct. Report D181-945-007 BELL Sironast convenance D181-945-007 CONTRIBUTIAL 1, 1 BELL Sironal commande BELL Sironasi CORPORATION MODEL 007-181 חומ (#### VI. WEIGHT AND BALANCE The estimated weight and balance of the Assault Transport, reference BAC Drawing D181-960-009, is presented in Table IV. Conventional methods of weight estimation are used in determining the structural weights. Duct weights are based on data available from previous BAC duct designs. Table IV: WEIGHT AND BALANCE ESTIMATE | | WEIGHT | ARM | MOMENT | ARM | MOMENT | |--|---|--|--|--|--| | WING | 5200 | 458 | 2381600 | 166 | 863200 | | TAIL | | | | v. | | | Horizontal
Vertical | 685
486 | 900
870 | 616500
422820 | 160
260 | 109600
126360 | | BODY | 7423 | 74740 | 3266120 | 110 | 816530 | | LANDING GEAR | | | | | | | Nose
Main | 300
1930 | 135
483 | 40500
932190 | 30
28 | 9000
54040 | | SURFACE CONTROLS | | | | | | | Flight Controls
Reaction Controls (Pitch) | 500
400 | 400
920 | 200000
368000 | 135
180 | 67500
72000 | | ENGINE SECT. (Duct Around Prop) | | | | | | | Inboard (Vertical Position) Outboard (Vertical Position) | 2780
3920 | 340
475 | 945200
1862000 | 135
175 | 375300
686000 | | PROPULSION | | | | | | | Engines (2) Inb'd Allison 550-Bl Engines (4) Outb'd. Inboard Gear Boxes (2) Outboard Gear Boxes (2) Engine Mounts (Inboard) (Outboard) | 3150
6300
980
2180
125
245 | 340
475
340
475
340
475 | 1071000
2992500
333200
1035500
42500
116375 | 107
140
165
215
107
140 | 337050
882000
161700
468700
13375
34300 | CONTRACTOR OF THE PARTY ## Table IV: WEIGHT AND BALANCE ESTIMATE (Cont'd) | | WEIGHT | ARM | MOMENT | ARM | MOMENT | |---|-----------|------------|-----------------|-------|-----------------| | PROPULSION (Cont'd) | | | | | | | Duct Supports (Inboard) | 300 | 370 | 111000 | | 40500 | | (Outboard) | 500 | 475 | 237500 | | 85000 | | Rotating Mech. (Inboard) | 60 | 370 | 22200 | | 8100 | | (Outboard) | 100 | 475 | 47500 | | 17000 | | Lubricating Sys. 6.5#/Gal. | 195 | 400 | 78000 | 130 | 25350 | | Fuel System 2310 x 0.20#/Gal. | 460 | 430 | 197800 | | 73600 | | Water Injection System | 200 | 430 | 86000 | | 27000 | | Engine Controls | 50 | 300 | 15000 | 130 | 6500 | | Starting System | 150 | 400 | 60000 | 120 | 18000 | | Propeller Installation | 1001 | 21.0 | 277.06.0 | 300 | 760570 | | Inboard (Vertical Position) | 1094 | 340 | 371960 | 155 | 169570 | | Outboard (Vertical Position) | 1522 | 475
200 | 722950
16000 | | 3014100
8000 | | Auxiliary Power Plant | 80
160 | 60 | 9600 | 140 | 22400 | | Instruments | 50 | 300 | 15000 | | 3000 | | Hydraulics (Brakes & Nose Ster.) Electrical | 800 |
155 | 124000 | | 100000 | | Electronics | 500 | 150 | 75000 | | 55000 | | Furnishings (No Paratroop Seats) | 465 | 100 | 46500 | | 55800 | | Air Conditioning & Anti-Ice | 500 | 200 | 100000 | 140 | 70000 | | Auxiliary Gear (Jacking, Towing) | 25 | 500 | 12500 | 150 | 3750 | | TOTAL WEIGHT EMPTY | 43815 | | 18974515 | | 6169625 | | USEFUL LOAD | | i | | | | | Crew (3) | 645 | 90 | 58050 | 130 | 83850 | | Oil-Engines 25 Galo | 188 | 430 | 80840 | | 27260 | | Gear Boxes (6% Box Wt.) | 140 | 400 | 56000 | | 19600 | | Fuel Gals. at 6.5# | 13295 | 430 | 5716850 | | 1994250 | | Water | 1297 | 430 | 557710 | 140 | 181580 | | Payload | 8000 | 425 | 3400000 | 90 | 720000 | | TOTAL USEFUL LOAD | 23565 | | 9869450 | | 3026540 | | GROSS WEIGHT (VTOL Position) | | | | | ļ | | TOTAL WEIGHT EMPTY | 43815 | | 18974515 | | 6169625 | | USEFUL LOAD | 23565 | | 9869450 | | 3026540 | | GROSS WEIGHT | 67380 | 428.1 | 28843965 | 136.5 | 9196165 | UNCLASSIFIED UNCLASSIFIED